DHHS: MH/DD/SAS STRATEGIC INITIATIVES Joint Legislative Oversight Committee On Mental Health, Developmental Disabilities and Substance Abuse Services January 13, 2010 Michael Watson Assistant Secretary for MH/DD/SAS Development Department of Health and Human Services #### PRESENTATION FORMAT - Structure & Goals - Current Realities in Community System - Cross Disabilities Initiatives - Mental Health Initiatives - Substance Abuse Initiatives - Developmental Disabilities Initiatives - System Management: Local Management Entities (LMEs) & DMH/DD/SAS #### STRUCTURE & GOALS - Ambitious agenda Given Limited Resources - Focus on Practical/Concrete Issues (1 2 year statement of Strategic Initiatives) - Focus on Quality Concerns in Community System - Provides opportunity for consumer, family and provider input into system change #### STRUCTURE & GOALS CONT'D Driven by Realities/Values Initiatives reflects close coordination between DMA & DMH/DD/SAS Address the "New Realities" of our post-reform world #### STRUCTURE & GOALS CONT'D - Provides framework inside which to understand current budget/program/management initiatives - Reflects a number of initiatives associated with Legislative requirements - Set of initiatives connected by common themes #### CURRENT REALITIES - Strategic Initiatives must recognize the following realities with regard to our current community system: - Need to create a more Stable System - Significant concerns with Service Quality Critical Focus - Need/Demand exceeds existing resources - Limited resources require that we focus on clear coherent objectives #### CURRENT REALITIES CONT'D - Need to set clear policy direction for Providers/LMEs - Create financial incentives/payment mechanisms that support quality consumer outcomes - Address legislative mandates/timeframes/special provisions regarding system management #### CURRENT REALITIES CONT'D - Support the development of a quality provider network - > Protect critical Core/Crisis Services - Provide the tools essential to the management of our "Free Market" service environment - Increase Accountability, Credibility, Efficiency & Consistency within the System #### **CURRENT REALITIES CONT'D** - Expand community inpatient psychiatric capacity - Require the utilization of best practice service models - Support consistent local system management clear roles/accountability/economies of scale - More anticipatory/less reactive management strategies - Create system on which we can build as funding returns - Need for constant monitoring & feedback on system changes - Review critical Medicaid/State Funded Service Definitions - Require Evidence Based Practice Models - Strengthen Clinical Supervision Requirements - Strengthen Provider Qualifications (CABHA) - Expansion of Medicaid Waivers 1915 (b)(c) - Supports capitated, at risk Medicaid Services for MH/DD/SAS consumers - December 17, 2009: Technical Amendment (TA) submitted to CMS - TA turns modified version of Piedmont Wavier into NC Waiver for Statewide implementation - ▶ Plan: 1 2 new LMEs to join waiver during FY 10-11 - Selection of 1 2 LMEs in June 2010 (RFP Process) - January 2011 Start up Expanded waiver sites - Waivers generate predictable Medicaid costs & best practice financial incentives - Impact on number and size of LMEs (economies of scale/risk management) - Returns Medicaid Utilization Management (UM) to the community - Combines Medicaid/State funded UM activities at the community level - CABHA Implementation (How does it fit in?) - Support Quality Services - Increased Medical/Clinical oversight - Improved 1st Responder/Crisis Capacity for CABHA consumers - Increased System Accountability - Supports movement into a Medicaid Waiver Environment by creating more comprehensive service providers - Planned Implementation Date: July 1, 2010 - Support Provider Training and Development - Performance Improvement Collaborative (PIC) continue to identify new and promising practices - Strengthen Provider Endorsement Process - > Include Clinical Interviews in process - Monitor LME consistency/look behind reviews - Workforce Issues - Working with Academic Centers to identify additional training/internship opportunities designed to encourage students to enter public sector service - Continue to expand the use of telemedicine - Support permanent approval to train and employ additional categories of licensed clinicians to perform 1st Evaluation for Involuntary Commitment – expand statewide - Increase Consumer and Family Ownership - Implementing opportunities for self-direction in Supports waiver (also included in Medicaid waiver expansion) - Implementation of Peer Support services as a Medicaid-covered activity for MH/SA - Working with State and Local CFACs and statewide consumer and family self-advocacy groups to develop avenues for increased consumer and family input - Implementing revised Person Centered Plan with additional training designed to focus on intent of understanding the consumer's strengths and goals, rather than focusing on the form itself - Primary Health Care Integration - Foster CCNC/LME Care Management Coordination around high cost/high risk consumers - Develop Care Management Protocols between LMEs & CCNCs - Integrate CABHA Medical Directors in the Primary Care Integration efforts - Increase psychiatric training/support capacity within the CCNC Network #### MENTAL HEALTH INITIATIVES - Increase Community Psychiatric Inpatient Capacity - Implement/Monitor new and existing 3-Way Hospital Contracts - Transfer funds among contracts to insure full utilization - FY 10-11 Funding Request (Annualize existing contracts/expansion opportunities) - > Reduce short term admissions to State Hospitals - Support the Development/Refinement of Community Crisis Services (e.g. Mobile Crisis Teams, Walk-in Crisis Services, Provider 1st Responder Capacity) ### MENTAL HEALTH INITIATIVES CONT'D - Improved Outcomes for Consumer Discharged from State/Community Hospitals - Address Community Issues Regarding Emergency Room Waiting Times for MH/SA Consumers - Support the Development of Recovery Oriented Services - Development Alternative Payment Vehicles - Address data collection/outcome issues ### MENTAL HEALTH INITIATIVES CONT'D - Phase out Community Support Services (June 30, 2010) - Introduce Peer Support and Case Management as new services in the Medicaid/State funded Service Array – July 1, 2010 - Develop Alternative Payment Mechanisms for Community Support Teams (CST) - Continue Refinement of Community Child MH System reduce dependency on Level III IV Group Homes/Identify Service Gaps - Introduce Therapeutic Family Services (TFS) as new Child MH Residential Service ## SUBSTANCE ABUSE INITIATIVES - Increase the recovery-orientation of the system through increased provider clinical competence (CABHAs) and the use of evidence-based practices. - Use the Waiver and other avenues to develop more flexible ways to purchase SA services, recognizing the negative demand curve for those services. - Monitor CABHA SA referrals & treatment patterns ### SUBSTANCE ABUSE INITIATIVES CONT'D - Offer technical assistance to SA providers to help them become financially successful in a fee-for-service environment, recognizing that far fewer SA consumers are Medicaid eligible but federal parity legislation (and, potentially, health care reform) will begin to mean more SA consumers have insurance benefits. - Continue to refine and expand the Cross Area Service Program concept to make more SA services available on a regional basis. ### DEVELOPMENTAL DISABILITIES INITIATIVES - Expand Implement of 1915 (c) Waiver (Developmental Disabilities) to 1 – 2 additional LMEs by January 2011 - Prepare a new Traumatic Brain Injury (TBI) Waiver for funding consideration - Review use of State DD funds—Can they be better leveraged as Medicaid Match? ### DEVELOPMENTAL DISABILITIES INITIATIVES CONT'D - Monitor/refine implementation of DD Start Teams (Specialized Crisis Service) and increase collaboration with Mobile Crisis - Develop Improved Resource Allocation Methodology for DD funds — Supports Intensity Scale (SIS) - Develop standardized authorization guidelines for LME funded DD Services - Monitor utilization of new Tier I CAP MR/DD Slots ### DEVELOPMENTAL DISABILITIES INITIATIVES CONT'D Develop Waiting List Methodology for DD Consumers at the Community Level # SYSTEM MANAGEMENT (STATE & LOCAL) - Local Management Entities (LMEs): - > Expand Medicaid Waiver Program - Add 1 2 New LMEs by January 2011 - Impact size/number of LMEs - Must be able to assume risk (Organizational Models) - Local Management vs. Efficiency & Economies of Scale - ➤ Work to expand Community Psychiatric Inpatient—reduce ER waiting times - ➤ Improved Consistency in provider endorsement and monitoring—add Clinical Interviewing to the endorsement process # SYSTEM MANAGEMENT (STATE & LOCAL) CONT'D - Transfer of Medicaid Utilization Management function to two LMEs (Durham & Eastpointe) by July 1, 2010. - Support CABHA development and implementation - Continued IT Improvements - Implement standardized protocols for the coordination of primary care/behavioral health care integration # SYSTEM MANAGEMENT (STATE & LOCAL) CONT'D #### DMH/DD/SAS: - Review Staff Capacity vs Emerging System Demands (workload + skill sets) - IT/Information Upgrades/Management Reporting - Increased Data Sharing (Hospitals/LMEs/Primary Care) - Paperwork Reduction-LMEs/Providers - Joint DMA & DMH/DD/SAS monitoring of Medicaid Service Array changes # SYSTEM MANAGEMENT (STATE & LOCAL) CONT'D - Monitoring LME Reserve Fund Utilization - Implement new State Funded Service Definitions - Monitor Utilization of State funds by CAP recipients - Review/Update DHHS/LME Annual Contract #### CONCLUSION - Strategic Initiatives Designed to: - Focus Limited Resources on the Delivery of Quality Services - Foster Efficiency, Accountability, Consistency and Credibility - ➤ Provide Direction for Future System Development #### CONCLUSION CONT'D - Successfully Transition Increased System Management Responsibilities to the Community Level (Medicaid Wavier) - Encourage the Implementation of Best Practice Service Models - Reflect the Financial Realities That Confront our System - Create a More Stable & Clinically Sound Service Environment